IAE Technical Architecture Industry Meeting April 7, 2014 ► We look forward to a dialog today. You will have the opportunity to post questions throughout the presentation. We will post a summary of the questions and answers after this event. - ► You can download this deck by selecting it under "Files" and clicking "Download File(s)" any time during this presentation - ► All the following diagrams will be available full size in the IAE Industry Community at Interact.gsa.gov - ► We will also be posting narrative pieces and other document like the draft SOO in the near future to the Interact site - You can always contact us at IAEoutreach@gsa.gov ## ► How IAE works - IAE is governed by the Acquisition Committee for E-Government (ACE) within the CAO Council - IAE is co-led by FAS and OCIO within GSA ## Scope of IAE environment - More than 1 million active registered users - 650,000 registered businesses - 800,000 monthly searches on SAM - 2M+ database transaction daily - Nearly every government transaction above the simple acquisition threshold (plus every grant and loan) # **GSA IAE Today & Tomorrow** ## **Current IAE Environment** ## **Future IAE Environment** - **SAM** today includes 1. - **CCR** - **ORCA** - **EPLS** - **FedReg** - **PPIRS** - **CPARS** - **FAPIIS** - **eSRS** - **FSRS** - **FedBizOpps** - **FPDS-NG** - **CFDA** - **WDOL** # **About the Presentation** Introduction to the IAE Environment Introduction to the IAE Architecture ► Introduction to the Operating Environment ► Introduction to the Product ## Introduction to the IAE Environment ## IAE Demand ## When do people use IAE during the year? (Monthly numbers normalized to the largest value) Government business cycle drives usage # **GSA** Demand for IAE Services ## **Work Week Demand Curve** ## 24 Hour Demand Curve ## Introduction to the IAE Architecture # IAE Architectural Principles - Be open - Treat data as an asset - Use continuous improvement to drive innovation - Provide an effective user experience for all stakeholders - Business transactions must be time- and costmeasurable - Treat security as foundational - Build value over maintaining status quo # GSA 3 Cores with APIs - **User centric design** - Agile development - **Data transparency** - Open source, open **APIs** - **Strong testing** - **Strict security** protocols - **Continuous** integration - **Government owns** integration with technical governance support # **Introduction to the Operating Environment** # GSA Agile + Continuous Integration We will use customized SAFe Open, central Code Repository DevOps team supporting CI environment Automated testing throughout ► Infrastructure as code # Agile at Scale Responsibility of other # GSA Organization and Responsibilities # GSA Upcoming Acquisitions ## Common Services - The common services contractor will build and maintain an architecture that implements IAE's product and demand models that allow other vendors to build business **functionality** - Business functionality that is common across all IAE such as management of the Federal Hierarchy ## Technical Governance Supports the government's role as integrator with architecture governance, data governance, UI/UX standards, and other PM support ## DevOps/IV&V Uses Common Services DevOps environment to ensure quality of the developed code. ## **Introduction to the Product** # GSA Everything is a Service - Database - Data stores - Search - Dashboards - Hosting - Reports - Visualizations - **IAM** - APIs # GSA The Product ## GSA The Product **API Management Services:** An API call is made and responded to from a Common Services component, other IAE component or external system. ~65 Business Processes, like: Create Entity, Post Opportunity, View Exclusion These will be implemented in the Cores but will be enabled by Common Services # **GSA** Containers and Nodes # Code Infrastructure # **GSA** Container Attributes | | Production | Production-Like | Minimal Capacity | Component | |----------------|---|--|--|--| | Description | A container that is capable of supporting the full availability, use and data for IAE in a production environment | An container that is capable of supporting the full availability, use and data for a production environment without support for long term sustainability | A container that supports the full range of IAE capabilities at a minimal level | A minimal environment that provides the basic infrastructure, where individual technical and functional capabilities may be deployed | | Usage Scenario | Production | Load Testing, UAT,
Penetration Testing | Demonstrations, functional testing, integration testing, localized development team usage | Development | | Service Demand | Full production capacity | Peak load and above for load testing, minimal usage for other activities | Individual development team members, IV&V and customer usage, CI testing. CI testing may generate considerable load depending on the level of concurrency achieved during testing. | Developer use,
internal
development team
use | | Availability | 99.9% | 99.9% | No set objective | No set objective | | Number | 1 | One, perhaps two depending on work activity | 3-4 | Multiple, perhaps
as many as one
per developer | - **Generic container** - **Generic entry point** - **Generic instance** ## **Deployment Management** ## **Component Container: Development** # Containerization ## **Minimal Capacity Container: Test** ## **Near Production Container** ### **Production Container** # **GSA Example: Data Store** ## **Entry Points:** - **▶** Update - Read - Bulk upload # **GSA** Example: Data Store # **GSA** Example: Data Store # Closing - We are driven and guided by our architectural principles - Our common services platform will support a containerized, flexible environment that supports Davos and CI - ► The IAE Program will be organized using an Agile framework - ► The development activities will be Agile - ► IAE's technical governance contractor will be supporting the government's role as integrator # **GSA Next Industry Day** ► Topic: Transparency in IAE ► Date: April 29, 2014 at 1:00 p.m. EST ## GSA How You Can Contribute Review the conceptual model and supporting documentation on interact.gsa.gov Comments and questions are welcome through the Interact website ► You can contact us anytime at IAEoutreach@gsa.gov